Overview of Salinity Occurrence and Distribution in Biscayne Bay South Miami-Dade Water Issues Coordination: Biscayne Bay November 22, 2010 **Melody Hunt** Lead Environmental Scientist Restoration Sciences Department Additional contributors: Nenad Iricanin, Lucia Baldwin, Nikki Carlson ### Outline - Background - A. Peer Review (2008) - **B.** Overview Water Budget (2008) - Evaluation Objectives (2010) - **A.** Existing Monitoring - **B.** Data Representations - **III.** Approach (2010) - A. Salinity Patterns and Freshwater Signal - **B.** Updated Rainfall Analyses - C. Elevated and Hyper-Salinity - **IV.** Summary #### Peer Review October 2008 - Public workshop - Broad-scale assessment and summary of previous inflow studies: - hydrology - biological resources - Inflow salinity resource link needed for rule making - No salinity-sensitive resource identified on which to base Rule - Mass balance model and water budget 1965-2000 # Lagoonal Systems: Wetland /Tidal Creek Transition Zone Highly modified watershed Compressed transition salinity zone is limited to mangrove fringe and near-shore # Peer Review Comments Existing Salinity Condition Establish system patterns, evaluate east to west salinity gradient Mass balance tool limitations - need additional tool or salinity observations Hyper-salinity a key concern Where, when, or how often does it occur?-salinity observations # Water Budget Tool (2008) - ECT, Sept. 2008: Bay-wide water budget for 1965-2000 - 8 sub-regions - Components - > Evaporation, - Rainfall; inflows- canal, overland, groundwater - Fresh water displacement - Salinity predictions within each sub-region # Freshwater Budget Connection to Salinity Source: ECT, 2008; Marshall, Nuttle, and Cosby Net Supply of Freshwater = Rainfall - Evaporation + Canal Flow + Un-Gauged Wetland Flow + Ground Water Inflow #### **Inflow Summary 1965-2000** **NORTH** **Canal: 567** **Groundwater: 32** **Overland: NA** CENTRAL **Canal: 413** **Groundwater: 107** Overland:15 SOUTH Canal: 2 **Groundwater: 28** Overland: 51 Based on "Average Rainfall" Year (1965-2000) 1000 acre-ft/year # Additional Feature Freshwater Displacement - North: 2 months - Central: 26 months - South: 60 months ### **Water Budget Tool Limitations** #### **Identified by Peer Review** - Salinity prediction are underestimated at high salinities - East-west salinity gradients not well represented using 8 sub-regions #### **Additional Considerations** - Salinity observations and climate did not include current decade - Tool has been updated to 10 sub-regions ### **Outline** - I. Background - II. Evaluation Objectives (2010) - **A.** Existing Monitoring - **B.** Data Representations - III. Approach (2010) - A. Salinity Patterns and Freshwater Signal - B. Updated Rainfall Analyses - C. Elevated and Hyper-Salinity - IV. Summary ### **Evaluation Objectives 2010** - 1. Compile bay-wide salinity observations from monitoring observations - 2. Address fundamental salinity-related questions - **Primary Questions** - System patterns observed? - Hyper-salinity occurrences? #### **Secondary Questions** How often? Where? When? ### **Existing Monitoring Programs** Monthly Grab Sampling: Bay-wide, since 1979 Continuous Sampling: Concentrated in Central and South Regions; some co-located with monthly sites, since 2004 # **Existing Monitoring Evaluation Considerations** - Multiple programs / objectives - Different data collection and reporting protocols - Stations have records over different time spans - Station modifications & location changes - Non-uniform spatial representation - Incomplete database entry - Incomplete QA/QC ### **Data Representations** - Water year (May 1 - April 30) - Data Summaries used updated 10 sub-regions - Monthly Data Record 1988-2009: most consistent record available, 75 stations - Continuous Data Record 2004-2008: available record, 35 stations ### **Outline** - I. Background - II. Evaluation Objectives (2010) - A. Existing Monitoring - B. Data Representations - **III.** Approach (2010) - A. Salinity Patterns and Freshwater Signal - B. Updated Rainfall Analyses - C. Elevated and Hyper-Salinity - IV. Summary # Approach: Overview of Data Evaluation - Broad-scale analyses - High level summaries - Based on observations for whole system - Summarize bay-wide patterns and salinity conditions over period of monitoring record and within sub regions - Build upon Bay-wide water budget information from 2008 effort ### Approach: Outline of Steps - Create database for salinity using monitoring data - a) QA/QC - **b)** Queries/ tables for export to other software - Spatial representation GIS mapping - 3) Statistical analyses - 4) Compile and create graphical summaries - 5) Hydrologic information supplemented existing water budget information to extend rainfall information consistent with period of salinity observation # Bay-Wide Salinity Patterns: Summary Contour Maps - East-west salinity gradient in all regions; both monthly and continuous data - Regional Patterns - Small areas of lower to intermediate salinity conditions in near-shore central and north regions - All regions areas with salinities < less marine # Salinity Contours (Water Years 2004 - 2008) Continuous Monitoring # Salinity Contours (Water Years 1988 - 2009) Monthly Monitoring # Bay-Wide Salinity Patterns: Salinity Contour Maps (cont.) - Shows importance of bay-wide assessment and the influence of freshwater inflow - Small areas within near-shore central and south have lower salinity relative to other parts of Bay - > Ecological implications - At the 50 percentile most of the south and north regions are less than marine - Region differences attributed to combination of - Distribution and quantity of inflow - > Freshwater displacement # **Seasonal Salinity Pattern** - Continuous data shows salinity increase and decrease consistent with seasonal (wet and dry) inflow from near shore sub-region to outermost sub-region - Seasonal freshwater inflow signal from east to west ### **Outline** - I. Background - II. Evaluation Objectives (2010) - A. Existing Monitoring - B. Data Representations ### **III.** Approach (2010) - A. Salinity Patterns and Freshwater Signal - **B.** Updated Rainfall Analyses - C. Elevated and Hyper-Salinity - IV. Summary # Rainfall Analyses: Importance - Integral component of water budget - Direct input - Reflected in the inflow response of watershed inputs - Modified system with rapid inflow responses from watershed - salinity is sensitive rainfall variability and seasonal variation ### Rainfall Analyses: Objectives - Evaluate local patterns - Long-term annual climatic variations - Seasonal variation - Establish classifications in years of salinity observations - dry - average - wet ### Rainfall Analyses: Approach - Water Year representations - Extend rainfall data - Encompass monitoring period to present (existing water budget 1965 - 2000) - Utilize long observation record (allows better classifications for period of interest) - Construct rainfall time series spanning 1914 present - Classify Years: Average, Dry, Wet ### Annual Rainfall 1988 - 2009 Inter-annual and seasonal variability Average Range 48"- 66" /year 56" Mean # Annual Rainfall Water Years 1914 – 2009 1988-2009 Moderate variability 1 drought, no extreme wet #### **Sea Level Rise** from SFWMD, 2009, Climate Change and Water Management in South Florida ### **Outline** - I. Background - II. Evaluation Objectives (2010) - A. Existing Monitoring - B. Data Representations ### **III.** Approach (2010) - A. Salinity Patterns and Freshwater Signal - B. Updated Rainfall Analyses - **C.** Elevated and Hyper-Salinity - **IV. Summary** # **Elevated and Hyper-Salinity** - Working Definitions - > General Occurrences - **Concerns** # **Global Salinity Patterns** Elevated >37 (38+) Hyper-Salinity >39 (40+) **Source: Scientific American** #### **Hyper-Salinity Occurrences** Evaporation > Rainfall + Inflows - When near this balance small changes in flow can have large impact on salinity conditions - Not common - Enclosed shallow lagoons - Primarily associated with Mediterranean climates (cool wet season, hot dry season) - Florida Bay; Texas; Baja; Africa; Australia # Hyper-Salinity What Are The Concerns? - 1. Resources under stress, sub-lethal impacts - 2. Impacts of other stressors magnified - 3. Low diversity of species Creates instability environment at risk for a sudden, rapid regime shift taking a decade or more to re-stabilize ### Elevated & Hyper-Salinity Bay-Wide Annual Occurrences Average range rainfall range in most years Note effect of falling just below mean rainfall **Based on monthly monitoring data** ## Elevated Salinity Patterns: Sub Regions 1988-2009 Hyper-salinity in all regions increasing from North to South ## Elevated and Hyper-Salinity Bay-Wide Annual Patterns - Occurrence sensitive to rainfall - Dry years - Slightly below average years see increase. - Timing of wet season onset (2005) - Elevated salinities observed in all subregions - General sub-region groupings of elevated and hyper-salinity ## Elevated and Hyper-Salinity: Probability Contour Maps - Dry years: Monthly - Average years: Monthly and Continuous Monitoring - Wet years # Elevated and Hyper-Salinity Continuous Data 2004 - 2008 **Average Rainfall Years (slightly above)** - Different station distribution - Limited number of years ## Elevated and Hyper-Salinity: Probability Contour Maps - All Regions dry and average years - Dry years highest probability in South - Average years - Highest elevated salinity in Central mid and outer regions - Same probability in South and parts of Central - Wet years elevated only in Central - Hyper-salinity concentrated in areas consistent with occurrence of elevated salinity #### When Does Hyper-Salinity Occur? 3-D Plots showing % occurrences for each month - Hyper-salinity - Elevated salinity Overall April, May, June have highest %, but can occur in all months in some basins ## Regions and Months: Hyper-Salinity ### Regions and Months: Elevated Salinity Conditions ### When Does Hyper-Salinity Occur? #### Months of occurrences - North lowest incidences of hyper-salinity & elevated salinities can occur throughout the year - Central (North) April through July; May highest - Central (South) April through September: May highest; elevated throughout wet season midbay/Turkey Point and Card Sound - South throughout the year in Barnes Sound #### Outline - I. Background - II. Evaluation Objectives (2010) - III. Approach (2010) - V. Summary ## Summary Objectives and Approach - Assess potential use of salinity as indicator using observations - Existing conditions - Evaluations are based on a whole system approach: - Salinity patterns - Extent of elevated and hyper-salinity occurrences - Updated rainfall conditions #### Summary Bay-Wide Salinity Patterns - East-west gradient: all regions - Regions have different gradients, influenced by inflow quantity and fresh water displacement - Influence of freshwater inflow - Lowest salinity areas in North and Central Regions - Seasonal freshwater inflow signal east to west ## Summary: Occurrence Elevated and Hyper-Salinities - Elevated salinity throughout the Bay - Hyper-salinity throughout the Bay - Most late dry season - Throughout the year in some areas - Average rainfall years - Near-shore areas - Increase from North to South #### Summary: Rainfall - Limited extreme conditions in last 22 years - Water budget is important - Small change in inflow can impact budget (resulting in elevated or hyper- salinity) - Sensitivity to slightly below average rainfall #### Conclusions #### **Salinity Observations** - Establish existing conditions - Establish performance measures or to meet rule development criteria (MFL, reservations) #### **☑** Bay-Wide Assessment - Indicates two areas in central and north with lowest salinities - Indicates all regions are prone to elevated and hyper-salinity #### Salinity conditions Sensitive to small differences in rainfall (freshwater) #### **Next Steps for Inflow Analyses** Some additional assessment would be needed to proceed with rule development (MFL or Water Reservation) or establish restoration performance measures - Some further QA/QC needed salinity data - Evaluate the average range (48"- 66"/year) in context of inflow quantities - Expand seasonal analyses - Examine inflow data 1988 2009 ### Next Steps for Inflow Analyses cont. - Expand the years of water budget information - Use water budget to calculate quantities of water needed for specific salinity conditions (e.g., as required by specific Rule or needed for performance measures) - Consideration of other factors (sea level rise) - Link salinity condition to biological resources - ✓ Hyper-salinity - Inflow signal - Estuarine conditions #### Questions? Overview of Salinity Occurrence and Distribution in Biscayne Bay Melody Hunt Environmental Scientist - Lead Restoration Sciences Department